Lifting the Veil of Distant Compton-thick AGNs David M Alexander (Durham) ## The Deepest X-ray Surveys Deepest X-ray observations ever taken, can detect moderate luminosity AGNs out to $z\sim6-10$ and starburst galaxies out to $z\sim1-2$ What can IXO/XEUS do for them? ## Ultra-deep XEUS exposure of z=2.4 obscured AGN Includes outflowing emission-line gas properties of NGC1068 (Ogle et al. 2003): potential to identify accretion-related outflows? ## But many AGNs are undetected in deepest exposures ## Difficulty in Identifying C-thick AGNs C-thick AGNs comprise ~50% of local AGN population BUT only ~50 have been robustly ID'd to date (~10^{-9th} of total population)! ## NGC1068: A Nearby Example Good quality X-ray data # Poorer quality X-ray data ## X-ray undetected IR AGNs in z~2 galaxies ## Stacked X-ray data of mid-IR galaxies in narrow bands Very hard signal => significant fraction of obscured AGNs (see also Fiore et al. 2008 amongst others) # Implying a large X-ray undetected (potentially Compton-thick) AGN population at z~2 **Daddi et al. (2007)** ## Caveats: - X-ray stacking provides an average signal: what fraction of objects contribute significantly to the hard X-ray signal? - · AGN IR luminosity: uncertainty in decomposing the AGN from the SF component - · Absorption measure: difficulty in measuring a column density from poor S/N data... there are also significant complexities in C-thick AGN spectra Solution: obtain independent indicators of intrinsic AGN luminosity and space density for individual z~2 objects ## More Reliable Method of z~2 C-thick AGN Identification basis of X-ray alone - need other data Optical spectrum Observed-frame Energy (keV) ³ Juminous AGM 210 24.8 ## Could IXO/XEUS identify a typical object? But these sources are (1) close to source confusion limit (keep spatial resolution as small as possible), (2) require ultra-deep exposures (largest field of view will "maximise" value for money), and (3) need to detect many photons (maintain the large collecting area) Yes, an X-ray faint Compton-thick X-ray undetected AGN in the 2Ms CDF-N can be identified in a 1Ms XEUS exposure... the Fe K-alpha emission line is clearly detected and could yield an estimate of the intrinsic AGN luminosity (e.g., following Iwasawa et al. 2005) - 1Ms XEUS exposure could provide direct evidence for accretionrelated outflows in distant obscured AGNs - 1Ms XEUS exposure should be sufficient to reliably identify and quantify the X-ray properties of even moderate-luminosity ($Lx\sim10^{43}-10^{44}$ erg/s) Compton-thick AGNs at $z\sim2$ - The current specifications promise to extend the detailed "ceusus" of AGN activity even below the source-detection limit of the deepest X-ray surveys and explore their role in galaxy formation - However, spatial resolution needs to be as small as possible to minimise source-confusion issues... the largest possible field of view will also provide greatest "value for money" in the deepest exposures